MANAGERIAL INCENTIVES AND RISK-TAKING Jeffrey L. Coles Department of Finance W. P. Carey School of Business Arizona State University Jeffrey.Coles@asu.edu Tel: (480) 965-4475 Naveen D. Daniel Department of Finance Robinson College of Business Georgia State University nav@gsu.edu Tel: (404) 651-2691 Lalitha Naveen Department of Finance Robinson College of Business Georgia State University lalitha@gsu.edu Tel: (404) 651-2632 First Draft: June 17, 2002 This version: July 27, 2004 JEL Classification: G31; G32; G34; J33 Corresponding author is Jeffrey L. Coles, Department of Finance, W. P. Carey School of Business, Arizona State University, PO Box 873906, Tempe, Arizona 85287-3906, 480-965-4475 (office), 480-965-8539 (fax), Jeffrey.Coles@asu.edu. We are grateful for comments from an anonymous referee, as well as Larry Brown, Jayant Kale, Chris McNeil, Otto Randl, Michael Rebello, Jeremy Stein, Ajay Subramanian, Jayanthi Sundar, and seminar participants at the ASSA (2003) meeting, Atlanta Finance Workshop, European Finance Association (2003) meeting, Federal Reserve Bank of Atlanta, Financial Management Association (2003) meeting, Georgia State University Accounting Workshop, and the University of Tennessee. # MANAGERIAL INCENTIVES AND RISK-TAKING # **Abstract** This paper provides empirical evidence of a strong causal relation between the structure of managerial compensation and investment policy, debt policy, and firm risk. Controlling for CEO pay-performance sensitivity (delta) and the feedback effects of firm policy and risk on the structure of the managerial compensation scheme, we find that higher sensitivity of CEO wealth to stock volatility (vega) implements riskier policy choices, including relatively more investment in R&D, less investment in property, plant and equipment, more focus on fewer lines of business, and higher leverage. At the same time, we find that riskier policy choices in general lead to compensation structure with higher vega and lower delta. Stock-return volatility, however, has a positive effect on both vega and delta. # MANAGERIAL INCENTIVES AND RISK-TAKING ## 1. Introduction and Motivation This paper provides empirical evidence of a strong causal relation between an important organizational feature, the structure of managerial compensation and corresponding incentives, and value-critical managerial decisions, specifically those derived from investment policy and debt policy. The primary characteristic of compensation we consider is the sensitivity of CEO wealth to stock *volatility*, or vega. Controlling for CEO pay-performance sensitivity, and applying modeling and econometric remedies for the endogenous feedback effects of firm risk and policy choices on the structure of compensation, we find that higher prior vega implements riskier policy choices, including relatively more investment in R&D, less investment in property, plant, and equipment, focus on fewer lines of business, and higher leverage. This evidence provides support for the hypothesis that higher sensitivity to stock price volatility in the managerial compensation scheme gives executives the incentive both to invest in riskier assets and to implement more aggressive debt policy. Such real implications of the structure of compensation are particularly important given that the use of equity-based compensation, in the form of stock and options, has grown so rapidly in recent years (Murphy, 1999; and Perry and Zenner, 2000). One effect of this growth has been a substantial increase in the sensitivity of CEO wealth to stock price (compare Hall and Liebman, 1998 and Jensen and Murphy, 1990). The sensitivity of CEO wealth to stock price, or delta, is seen as aligning the incentives of managers with the interests of shareholders. Higher delta can mean that managers will work harder or more effectively because managers share gains and losses with shareholders. Of course, another effect of increased delta is to expose managers to more risk. To the extent that managers are undiversified with respect to firm-specific wealth, they are exposed to more risk than diversified shareholders. Accordingly, it is possible that managers will forego some positive-NPV projects if those projects are very risky. A second aspect of the increase in equity-based compensation potentially offsets this tendency. Associated with the increase in option grants and holdings has been an increase in the sensitivity of CEO wealth to stock return volatility, otherwise known as vega. Option-based compensation, by providing convex payoffs, potentially can reduce aversion to risky policies arising from high delta. Obvious empirical questions are whether higher vega implements riskier investment policy, riskier debt policy, and higher volatility of stock returns. Recent work documents associations among some of these variables. For example, Guay (1999, p. 43) finds that "...stock-return volatility is positively related to the convexity provided to managers, suggesting convex incentive schemes influence investing and finance decisions." Along these lines, prior studies using vega as the independent variable find a positive association between vega and leverage (e.g., Cohen, Hall, and Viceira, 2000), oil exploration risk (Rajgopal and Shevlin, 2002), and stock return volatility (Cohen et al., 2000; Guay, 1999). When vega is used as the dependent variable, there is a positive association between vega and firm size, investment opportunities, and R&D intensity (Guay, 1999). In like manner, other papers examine the connection between delta and policy choices. Some studies use delta as the dependent variable (e.g., Bizjak, Brickley, and Coles, 1993, and Core and Guay, 1999, examine delta as a function of firm characteristics), while others use delta as the independent variable (e.g., Aggarwal and Samwick, 2002, regress capital expenditures on delta). An obvious conclusion from this description of the literature is that causation is likely to run in both directions for both vega and delta. That is, these parallel but relatively independent segments of the . ¹ See Holmstrom (1979), Mirrlees (1976), Holmstrom and Milgrom (1987), as well as the survey of Murphy (1999), for various interpretations of the principal-agent problem. See Amihud and Lev (1981), Smith and Stulz (1985), Schrand and Unal (1998), and Guay (1999) on increased exposure to risk. Amihud and Lev (1981) and Smith and Stulz (1985) discuss forgoing risky projects, an effect which is similar to the underinvestment problem described by Myers (1977). literature suggest it is critical to account for how policy choices and characteristics of the managerial compensation scheme are jointly determined. To be more specific, we suppose that shareholders choose a combination of delta and vega to implement second-best, value-maximizing investment and financial policies. For example, as mentioned above, firms with growth opportunities stand to gain if risk-averse managers can be motivated to invest in high-risk, positive-NPV projects (Guay, 1999). In turn, investment and financial policy determine the probability distribution of firm cash flows and stock returns. Of course, in selecting optimal delta and vega, shareholders will account for how the end result, the implemented policies and implied risk profile of the firm, feed back through the structure of the managerial compensation scheme to affect managerial utility. For example, firms for which it is optimal to implement risky policies could find it efficient to moderate delta somewhat in order to reduce the exposure of the manager to volatility. Moreover, high-risk firms can meet the manager's reservation utility constraint by substituting out of salary, bonus, and stock into options that are valuable precisely because the firm is risky. Thus, in order to avoid spurious inferences and to isolate causation, the empirical design needs to disentangle how compensation and incentives affect policy and risk from how policy and the corresponding risk profile of the firm's assets affect the compensation scheme of a risk-averse manager. Accordingly, among the several advances we make relative to prior studies, our primary contribution is to use appropriate models and statistical methods to extract from the data evidence on: (1) how vega (controlling for delta) implements investment and financial policy and determines riskiness of the firm; and (2) the effect of investment policy, debt policy, and firm risk (stock return volatility) on the choice of vega (as well as delta) in the managerial compensation scheme. We find the following. In terms of investment policy, there is strong evidence that higher vega implements riskier policy choices. In particular, higher vega implies significantly higher R&D expenditures, less investment in property, plant, and equipment, and increased focus as measured by the Herfindahl index (for sales across segments) and by the number of business segments. All of these results are based on specifications that control for the effect of investment policy on compensation structure. We also examine financial policy. In our data, controlling for the effect of leverage on compensation structure, higher vega appears to implement higher book leverage and market leverage. We measure the extent to which financial policy, investment policy, and firm diversification affect stock volatility. Total stock-return volatility is positively related to R&D investment, and leverage, and negatively related to investment in property, plant, and equipment. While these specific policy decisions have significant power to explain stock volatility, in some cases we find evidence that vega continues to provide additional explanatory power and, thus, also operates through other avenues to increase firm risk. In contrast to the results on vega, higher delta provides a strong incentive to decrease R&D
expenditure, increase capital expenditure, and decrease leverage. As with the results on vega, firm focus and stock-return volatility increase in delta. Finally, to isolate causation flowing in the other direction, we examine the effects of policy choice and firm risk on vega and delta. Controlling for the effect of managerial incentives on policy choices and risk, we find that riskier investment policy (higher R&D, lower capital expenditures, higher leverage) and higher volatility of stock returns cause a higher vega. Delta, on the other hand, increases as policy choices become less risky (lower R&D, higher capital expenditures, and lower leverage). We also find that higher firm risk generally tends to increase pay-performance sensitivity, which is consistent with Demsetz and Lehn (1985) and Core and Guay (2002), but inconsistent with Aggarwal and Samwick (1999, 2002b), Himmelberg, Hubbard, and Palia (1999), and Jin (2002). The remainder of the paper is organized as follows. Section 2 provides additional discussion of the literature and hypotheses, while Section 3 discusses construction of the sample and outlines the various methods we use to control for endogeneity and isolate causation. Section 4 provides evidence on the relation between incentives and the allocation of resources among different types of investments. Section 5 presents evidence on corporate diversification, while Section 6 provides results for leverage. Section 7 provides additional evidence on the relation between incentives and risk-taking. Section 8 examines the relation between incentives and stock return volatility. Section 9 concludes. # 2. Discussion of the Literature, Hypotheses Development, and Contributions #### 2.1. Prior literature Much of the existing empirical work on compensation policy is related only indirectly to how compensation structure affects observable managerial decisions. For example, one branch of the literature examines how various characteristics of firms are associated with various compensation schemes.² Another branch connects the form of the compensation scheme to firm performance.³ Of course, these two strands of the literature, particularly given that generally they ² The idea, in part, is that characteristics of product markets, the nature of the asset base (e.g., growth opportunities versus other assets), the presence of other monitoring and incentive alignment mechanisms (e.g., board composition), and legal rules and institutions (e.g., Delaware corporation law or Pennsylvania Senate Bill 1310) affect the value-maximizing structure of managerial compensation. See Smith and Watts (1992), Bizjak et al. (1993), Yermack (1995), Holderness, Kroszner, and Sheehan (1999), Core and Guay (1999), Guay (1999), Aggarwal and Samwick (1999), Coles, Suay, and Woodbury (2000), Deli (2002), and others. ³The claim is that if a particular compensation policy induces decisions by managers that are good for shareholders, we should observe that the structure of the compensation scheme and firm performance are related. For example, there is evidence that Tobin's q and managerial performance sensitivity (through ownership) are related – see Morck, Shleifer, and Vishny (1988), McConnell and Servaes (1990), and many successors. are independent of each other, suggest the presence of endogeneity and causation problems in the empirical design. Several studies attempt to go more directly to our question of whether managerial incentives have observable operational and policy implications. For example, it is common to argue that convex payoffs should be given to CEOs to mitigate the effect of CEO risk aversion and provide the CEO with increased incentives to take on risky projects.⁴ Despite the intuitive appeal of this argument, its validity depends on the managerial utility function. As illustrated in Guay (1999), convexity of the payoff structure (e.g., from options) can be more than offset by concavity of the utility function of the risk-averse manager. Along the same lines, Ross (2003) proves that there exists no incentive schedule that will make *all* expected utility maximizers less risk averse. Ju, Leland, and Senbet (2002), in their analysis of the role of options in managerial compensation, demonstrate that a call option contract can induce either too much or too little corporate risk taking, depending on managerial risk aversion and the underlying investment technology. Lewellen (2003) suggests that options, especially if they are in-the-money, could discourage risk-taking.⁵ On the empirical side, Mehran (1992, 1995), Tufano (1996), Berger, Ofek, and Yermack (1997), Esty (1997a,b), Jolls (1998), Schrand and Unal (1998), and Rogers (2002) explore the association between managerial stock and/or option *holdings* and financial strategy (such as leverage, repurchase, or the extent of derivatives usage and hedging) but with differing conclusions. Similarly, again with varying results, several studies, including May (1995), Denis, Denis, and Sarin (1997), and Anderson, Bates, Bizjak, and Lemmon (2000), examine the connection between ⁴ For example, see Jensen and Meckling (1976), Myers (1977), Smith and Stulz (1985), Haugen and Senbet (1981), Smith and Watts (1992), Gaver and Gaver (1993), Bizjak et al. (1993), Guay (1999), and Core and Guay (1999). ⁵ Also on the theoretical side, Parrino, Poteshman, and Weisbach (2002) find that options induce better risk-taking behavior than restricted stock and that options issued in the money make managers more risk-averse compared to options issued at or out of the money. Carpenter (2000) examines the optimal investment policy for a risk-averse fund manager compensated with call options. managerial holdings and corporate focus. Ryan and Wiggins (2002), using 1997 data, find that the value of options *granted* has power to explain contemporaneous R&D. DeFusco, Johnson, and Zorn (1990) find that firms that approved stock option plans between 1978 and 1982 exhibited a stock return variance increase and Agrawal and Mandelker (1987) find (univariate) that firms with higher stock plus option ownership take on more variance-increasing acquisitions. Guay (1999), using data on a 1993 sample of 278 CEOs, documents that the standard deviation of returns is associated contemporaneously with vega. Rajgopal and Shevlin (2002) find that oil exploration risk is positively related to lagged vega and Knopf, Nam, and Thornton (2002) show that the use of derivatives is negatively (positively) related to vega (delta). Finally, Cohen et al. (2000) find that leverage and stock-return volatility are both positively associated with the elasticity of CEO wealth in stock-return volatility. # 2.2. Hypotheses While the literature provides considerable evidence of an association between firm risk/policy and compensation structure, in almost no case does the empirical design allow estimation of the underlying causal relations (though see Rogers, 2002). For example, does a positive association between stock-return volatility and vega indicate that vega is used to implement high risk decisions or that the least expensive compensation mix that satisfies managers' reservation utility constraints and incentive constraints relies on options in lieu of salary, bonus, and stock? Or does some underlying and omitted primitive factor drive the association between vega and volatility? Similarly, R&D intensity appears to be positively correlated with vega, and three plausible explanations are that vega implements high R&D, high R&D is risky so it is cost-effective to emphasize options (so vega is high) in the compensation mix, or some other factor drives both R&D and vega together. Similar questions arise for the association between vega and each of investment in hard assets, leverage, firm focus, and other managerial decisions. In all of these examples, endogeneity implies that regression coefficients are likely to be biased and empirical methods are unlikely to quantify the magnitude of the economic effects of interest. To address such difficulties, we suppose that shareholders choose vega, along with delta, to implement second-best, value-maximizing investment decisions and financial policy. In turn, optimal investment and financial policy should depend on the pre-determined characteristics of the firm such as general and firm-specific human capital of employees, production technology, asset tangibility and growth opportunities, industry, the extent of differentiation of end products, the nature of the supply chain, and applicable legal rules and institutions. These primitives, along with the implementation (using vega and delta) of investment and financial policy that match those primitives, determine the probability distribution of firm cash flows and stock returns. In particular, because convexity in compensation makes risk more valuable to managers, higher vega should implement riskier investment and financial policies and higher return volatility. For instance, R&D expenditures typically are viewed as high-risk investments compared to capital expenditures on property, plant, and equipment (e.g., Bhagat and Welch, 1995; Kothari, Laguerre, and Leone, 2001). If the CEO, through vega, is provided with incentives to take on more risk, one way to increase risk would be to reallocate investment dollars away from tangible assets, such as capital expenditures, toward intangible assets, such as R&D. Another avenue through which the firm could alter risk is by changing the level of diversification. Managerial risk-aversion as a motive for diversification is suggested in Amihud and Lev (1981), May (1995), and Tufano (1996). To the extent that diversification decreases firm risk (Comment and Jarrell, 1995), we expect that higher vega will implement lower levels of diversification, or increased firm focus. Finally, CEOs can increase firm risk by altering financial policy, or more specifically, by increasing leverage. Thus, higher vega will
implement higher leverage. In summary, our primary hypotheses are that higher vega should lead to higher investment in R&D expenditures, lower investment in capital expenditures, increase in firm focus, higher leverage, and higher stock-return volatility. While we use delta mainly as a control variable, the effects of delta on policy choices and firm risk are of some interest. These effects, however, are unclear. John and John (1993) suggest that higher delta increases the incentive to shift risk to the debtholders. In addition, if higher-NPV projects tend to be relatively risky, increased delta could provide the incentive to implement higher risk projects. On the other hand, higher delta exposes the manager to more risk, in which case managers could choose less risky projects (Guay, 1999). For causation in the other direction, in selecting optimal vega (and delta) shareholders will account for how the end result, the implemented policies and implied risk profile of the firm, feed back through the structure of the managerial compensation scheme to affect managerial utility. Firms for which it is optimal to implement risky policies are likely to find it efficient to give higher vega. Thus, we hypothesize that vega should increase with R&D expenditures, firm focus, leverage, and stock-return volatility, and decrease with capital expenditures. To the extent that higher delta causes managers to implement less-risky policies, we hypothesize that delta should decrease with R&D expenditures, firm focus, leverage, and stock-return volatility, and increase with capital expenditures. If there is a relation between vega incentives and managerial decisions, it is likely to be observable in both the cross section and through time. Cross-sectional differences among firms in the fundamental characteristics of the firm, such as production technology, growth opportunities, and market power, should imply cross-sectional differences in optimal policy and compensation structure to implement that policy. Through time, as those characteristics either change or remain constant, so will vega and delta and the implemented policy will change or remain constant. In summary, our story is that managerial incentives and investment and financial policy are likely to be jointly-determined. Accordingly, we apply standard modeling and econometric approaches, including simultaneous equations, suitable control variables, industry and firm fixed effects, and instrumental variables, so as to isolate how vega implements investment and financial policy and determines firm risk. In doing so, we also estimate the effects of investment policy, debt policy, and firm risk (stock return volatility) on the choice of vega (as well as delta) in the managerial compensation scheme. ### 2.3. Additional contributions to the literature Our primary contributions are outlined in the introduction and just above. In addition, we advance the literature in several other ways. First, by including both vega and delta in our regressions, we are able to isolate the effect of each of these incentives on risk-taking. With the exception of Rogers (2002) and Nam, Ottoo, and Thornton (2003), prior studies tend to focus on one dimension of compensation structure, such as delta or vega, without controlling for the other. The mix of vega and delta likely varies substantially across firms (Guay, 1999), and both affect risk-taking behavior. Therefore, any attempt to isolate the relation between firm risk and vega or policy choices and vega should also control for delta. Second, nearly all prior empirical experiments use a relatively rudimentary representation of compensation structure as the basis for explanatory variables. Such right-hand-side variables include transformed, scaled, unscaled, and/or non-transformed measures of the number of options held, value of options held, number of options granted (often in the most recent year), value of options granted, stock held, stock vested, stock grants, the sum of some of these, etc. These measures are disconnected from the characteristics of compensation, specifically vega and delta, that theoretical models suggest are important. At the very best, such measures are noisy proxies for vega and delta (Core and Guay, 2002).⁶ Indeed, only a few of these studies measure incentives with delta (e.g., Anderson et al., 2000), vega (e.g., Cohen et al., 2000; Knopf et al., 2002), or both (e.g., Rogers, 2002; Rajgopal and Shevlin, 2002). By estimating vega and delta for the manager's entire portfolio of stock and options, we obtain a more precise measure of the incentives faced by managers rather than rely on potentially noisy proxies, such as number or value of options or stock held or granted. Specifically, we use the method of Core and Guay (2002) to estimate both the sensitivity of CEO wealth to stock price and the sensitivity of CEO wealth to stock volatility. Finally, many studies examine specific events, such as acquisitions (e.g., Datta, Ishkandar-Datta, and Raman, 2002), or a specific industry (e.g., Rajgopal and Shevlin, 2002; Tufano, 1996). Other studies, because of other reasons, such as data limitations (e.g., Knopf et al., 2002) or reliance on a limited time period (e.g., Jolls, 1998; Guay, 1999), use small sample sizes. We construct a broad sample of 1500 firms from a variety of industries over the period 1992 to 2002. It is over this period that we have seen rapid growth in the use of equity-based executive compensation. ### 3. Sample Collection and Variable Construction We use the Standard & Poor's Execucomp database for data on CEO compensation. Execucomp provides data on salary, bonus, and total compensation for the top five executives (ranked annually by salary and bonus) for firms in the S&P 500, S&P Midcap 400, and S&P Smallcap 600, for the period 1992-2002. We start with executives who are identified by Execucomp as CEOs. Execucomp indicates the dates when the CEO assumed office and when the CEO quit office. In some cases, Execucomp fails to identify an executive as the CEO even though ٠ ⁶ For instance, using the total number of options to measure incentives ignores cross-sectional variation in the characteristics of options such as time-to-maturity, volatility, or exercise price. Using only vested options to measure incentives ignores the incentives provided by the unvested options. Berger et al. (1997) note that it is difficult to evaluate the importance of the option variable without having data on unexercisable option holdings. Similarly, calculating incentives provided only by newly granted options ignores incentives provided by the existing portfolio of options. In fact, the correlation between deltas of newly granted options and previously granted options is low (Core and Guay, 2002). he or she appears to be the CEO based on these dates. We classify these individuals as CEOs. Similarly we collect compensation data on the top management team. Consistent with the prior literature, we eliminate finance firms and utilities. We define delta as the change in the dollar value of the executive's wealth for a one-percentage-point change in stock price. Vega is the change in the dollar value of the executive's wealth for a 0.01 change in the annualized standard deviation of stock returns. The vega calculation follows Guay (1999) and Core and Guay (2002), which use the Black-Scholes option valuation model to compute vega and delta. We obtain firm-specific information from Compustat, industrial segment data from the Compustat Industrial Segment Tapes, and stock return information from CRSP. Data requirements limit the final sample size to a maximum of 10,687 observations although some specifications use fewer observations due to data limitations. For example, we do not have lagged values of vega and delta for the year 1992 and for years in which there is a new CEO. Table 1 presents summary statistics on the compensation of the top 5 executives including the CEO, CEO characteristics, firm characteristics, and the investment and financing measures. Consistent with prior literature (Guay, 1999; Core and Guay, 1999), we winsorize vega, delta, cash compensation, and market-to-book ratio at the 1st and 99th percentiles. Mean (median) vega is \$79,586 (\$33,610), mean (median) delta is \$599,609 (\$206,359), and mean (median) cash compensation is \$1,140,249 (\$831,338). _ ⁷ Guay (1999) shows that option vega is many times higher than stock vega. Consequently, in this study, we use the vega of the option portfolio to measure the total vega of the stock and option portfolio. Both Knopf et al. (2002) and Rajgopal and Shevlin (2002) adopt the same approximation. ⁸ This is consistent with numerous recent papers such as Yermack (1995), Hall and Leibman (1998), Aggarwal and Samwick (1999), Core and Guay (1999, 2002), Guay (1999), Cohen et al. (2000), Datta et al. (2001), and Rajgopal and Shevlin (2002), among others. There is some recent debate, however, as to whether the Black-Scholes model is suitable for valuing employee stock options since these are non-transferrable and employees are risk-averse and typically do not hold the options until expiration (see Carpenter, 1998; Hall and Murphy, 2002; Ingersoll, 2002; and Bettis, Bizjak, and Lemmon, 2002). We use the estimates in Bettis et al. (2002) to model how holding period of the stock options varies with volatility and find that in general our main inferences continue to hold. Our results also are robust to giving the options a simple "haircut" by assuming that maturity of all options is 70% of the stated maturity. The investment and financial policy variables we consider are as follows: (1) R&D, defined as research and development expenditures scaled by assets; (2) CAPEX, defined as net capital expenditure (capital expenditure less sale of property, plant, and equipment) scaled by assets; (3) Segments, which is the number of different businesses in which the firm operates; (4) Herfindahl
Index, which captures revenue concentration across segments, defined as sum of square of segment sales divided by the square of firm sales; and (5) Book Leverage defined as total book debt scaled by book value of assets. The effect of these policy variables should be captured in stock-return volatility (Firm Risk), which we define as logarithm of the variance of daily stock returns. The control variables we use as determinants of the policy measures and incentives are all based on existing literature. Specifically, we use: (i) Logarithm of sales to proxy for firm size; (ii) Market-to-book, defined as market value of assets to book value of assets, as a proxy for investment opportunities; (iii) Surplus Cash, defined as the amount of cash available to finance new projects, scaled by assets (see Richardson, 2002); (iv) Sales Growth, defined as logarithm of the ratio of sales in current year to the sales in previous year, (v) Stock Return, which is the return over the fiscal year; (vi) ROA, defined as EBITDA scaled by assets; (vii) Dividend Cut, an indicator variable that takes the value 1 if there was a decrease in the annual dividend, and 0 otherwise; (viii) CEO Turnover, an indicator variable that takes the value 1 if the identity of the CEO changes, and 0 otherwise; (ix) Net PPE, defined as investment in property, plant, and equipment scaled by assets; and (x) Z-score (Altman, 1968) to proxy for the probability of bankruptcy. Consistent with existing literature, we use CEO tenure and CEO cash compensation (salary plus bonus) to proxy for the CEO's level of risk aversion. Appendix 1 provides additional details on the construction of these variables from COMPUSTAT data items. _ ⁹ Berger et al. (1997) argue that CEOs with longer tenures and higher cash compensation are more likely to be entrenched and will seek to avoid risk. Guay (1999) argues that CEOs with higher total cash compensation are better diversified, as they have more money to invest outside the firm and, therefore, are less risk-averse. Table 1 provides summary statistics for the key policy and compensation variables. Given space limitations, we do not report summary statistics on control variables. All numbers are similar to values reported in related studies, such as Guay (1999), Core and Guay (1999), Barclay, Morellac, and Smith (2001), and Richardson (2002). As an additional data check, we use our data to replicate some of the analysis in these studies. We obtain similar results. # 4. Investment Policy and CEO Incentives # 4.1. R&D, CAPEX, and vega In this section we examine the extent to which vega induce managers to implement risky investment policy. As stated earlier, we expect that higher vega will result in higher R&D and lower CAPEX. Table 2 reports estimates from regressing R&D and CAPEX on lagged vega, lagged delta, and contemporaneous control variables. As in other studies, we set R&D equal to zero when it is missing from Compustat. Here and throughout, reported t-statistics and p-values are based on robust standard errors. While we focus on vega as the primary explanatory variable, here and in subsequent sections our specifications include both delta, and control variables based on evidence elsewhere in the literature. Accordingly, our specifications control for market-to-book, sales growth rate, surplus cash, book leverage, stock return, ROA, and the logarithm of annual sales (Servaes, 1994; Bhagat and Welch, 1995; and Opler et al., 1999). An important reason to include control variables is to represent forces that drive both vega and delta together with investment (or financial) policy. To address the possibility that there are other omitted variables, all specifications throughout include either firm or industry (two-digit SIC) fixed effects. Furthermore, as instruments for vega and delta, we use either the lagged values of vega and delta or the vega and delta predicted from regressions. The regression specifications used to predict vega and delta closely follow those in Guay (1999) and Core and Guay (1999). 10 We include all of our endogenous variables (e.g., R&D, CAPEX, leverage, firm risk) on the right-hand side. We calculate the predicted values of lagged vega and lagged delta for a firm in a given year by using the estimated regression coefficients. Residual lagged vega (or lagged delta) is the actual value minus the predicted value. Table 2 indicates that the estimated coefficients on vega are significant at 1% in all specifications with one exception (firm-fixed-effects specification for R&D). 11 For R&D, the coefficient on vega is positive, and for CAPEX, the estimate is negative, which implies that higher vega is associated with higher R&D and lower capital expenditures. This represents a reallocation of investment dollars to riskier assets. CEOs with higher vega allocate investment dollars away from less risky capital expenditures to more risky R&D. From the last column of Panels A and B, it can be seen that the estimated coefficients on residual vega and delta have the same signs as those on predicted vega and delta and are statistically significant at 1%. Thus, the components of vega and delta that are orthogonal to the other righthand-side variables have explanatory power. This raises several possibilities. First, the coefficient on the residual could represent: (a) the effect of a transitory departure in vega or delta from normal levels resulting from either transaction costs or an imperfect ability to track perfectly normal levels due to discretionary portfolio adjustments by the CEO; or (b) the effects of a purposeful but shortterm effort by the board of directors to alter investment policy. Both interpretations assume that the coefficient on the predicted value represents the permanent or intentional (driven by the right-hand- ¹⁰ Our specifications are very similar but not identical. Differences are driven by the need to impose identifying restrictions in simultaneous equations specifications of policy, vega, and delta. ¹¹ One possible reason for slightly weaker results using firm fixed effects is that the relation between firm investment policy and vega is strong in the cross section but not very prominent in the time series. This is plausible if, for a given firm, CEO turnover is infrequent and optimizing vega and delta are relatively stable. Perhaps unobserved heterogeneity at the firm level is important and the use of firm fixed effects is likely to appreciably affect test power. That is, firm fixed effects weaken the explanatory power of vega, but fixed-effects may be a poor match for this empirical context (Zhou, 2001) because most of the variation arises in the cross section rather than in the time series. A second reason could be that managers respond quickly to temporary deviations from optimal incentives, which implies that the effect of incentives on policy could be found in only one or two years of the sample period of ten years. This reduces the power of the fixed effects model to detect a significant relation between incentives and future risk-taking. side determinants in the predictive regression) effect of vega or delta on investment policy. Second, the model predicting vega and delta could be incomplete, in which case the residual captures the effect of omitted variables which contribute to the association between compensation structure and investment composition. Third, given that predicted vega and delta are included on the right hand side, the significant coefficients on residual values could reflect causation flowing the other direction, from investment policy to compensation structure. These last two possibilities provide a strong impetus to specify and estimate simultaneous equations models. # 4.2. Simultaneous equations: investment composition, vega, and delta Our premise is that managerial incentives (vega and delta) and policy choices are jointly determined. Parameter estimates, from OLS for example, will be biased when the regressors are endogenously determined along with the dependent variable. Our empirical analysis, to this point, addresses the issue by using numerous control variables, lagged values of vega and delta as instruments, fixed effects, and predicted values of vega and delta as instruments. To further reduce the likelihood that our results are spurious, and to isolate the effects of incentives on investment policy and financial policy on compensation structure, we approach the data with simultaneous equations models. Table 3 contains two systems specifications. In each case, the jointly-determined variables are the investment measure, vega, and delta. We draw independent variables from Table 2 for investment, and from the prior literature (e.g., Bizjak et al., 1993, Guay, 1999, Core and Guay, 1999) for vega and delta. To conform to the underlying reasoning for simultaneous equations, both here and in the other empirical experiments that follow (on focus and leverage), we use contemporaneous (rather than lagged) values of vega and delta. The identifying restrictions we impose should be clear from the tables. We estimate the systems using three-stage least squares. For R&D, the estimated coefficient on vega is positive and significant at 1%, while for CAPEX the estimated coefficient on vega is negative and significant at 5%. The results indicate that higher vega implements an allocation of investment dollars to riskier assets. To gauge the economic significance of these estimates, we calculate the effect on investment of a one-standard-deviation change in vega. Recall that we scale investment expenditure by total assets. Based on the coefficient estimates from the models in Table 3, the effect of a one standard deviation increase in vega is to increase R&D by about 0.060 (an increase of 158% versus mean R&D of 0.038). In contrast, the same increase in vega decreases CAPEX by about 0.010 (a decrease of 15% versus mean CAPEX of 0.068). The effect of vega on investment policy
appears to be large and economically significant. Turning to the 3SLS estimates on the control variables, the coefficients are generally as expected (for example, Gibbons and Murphy, 1992a,b; Bizjak et al., 1993; and Brickley, Coles, and Linck, 1999). Table 3 also provides results on the determinants of delta and vega. We estimate additional simultaneous systems later in the paper that include vega and delta as endogenous variables, namely, 3SLS regressions of firm focus, vega, and delta (Section 5.2) and 3SLS regressions of leverage, vega, and delta (Section 6.2). Since the results on determinants of vega and delta are similar across all the specifications, rather than discuss the results in each sub-section separately, we provide a consolidated discussion in Section 7.4. ## 4.4. Further robustness checks We try several other approaches to test for robustness of the results in Tables 2. We estimate the R&D regressions using Tobit since a large number of firms have R&D of zero. In addition, we estimate median regressions (which minimizes the impact of outliers), and we adjust for serial correlation in the error terms. In all cases, the results on vega are qualitatively similar. Additionally, for the regressions in both Tables 2 and 3, we use CEO age as an additional explanatory variable, include year dummy variables, and use logarithmic values of vega and delta rather than the raw values. The results on vega are robust to all these alternative specifications with one exception (the coefficient on vega is insignificant in 3SLS regression of CAPEX when year dummies are included). #### 5. Firm Focus and CEO Incentives In Tables 4 and 5 we present results on whether compensation structure affects the decision to focus on a small number of businesses or diversify across many lines of business. To the extent that diversification decreases firm risk, we expect that higher vega will implement increased focus. We use two measures of focus, the Herfindahl index of concentration of sales across the various business segments and the logarithm of the number of reported business segments. Increased focus is represented by a *higher* Herfindahl Index and *fewer* segments. Thus, we predict that Herfindahl index (number of segments) should be positively (negatively) related to vega. Our choice of control variables used in the regressions of Herfindahl index and segments is influenced primarily by Berger and Ofek (1999). Our analysis of firm focus is based on a smaller number of observations. We use COMPUSTAT segment data only through 1997 because, in 1998, FASB introduced SFAS 131, which significantly changed the reporting requirements for segment data. ## 5.1. Firm focus and vega With the exception of the "Industry FE" specification, the coefficient estimates in Table 4 indicate that higher vega implements greater focus (p < 0.01). The Herfindahl index depends positively on both lagged and fitted vega, while the logarithm of the number of segments depends negatively on both lagged and fitted vega. Residual vega, in contrast, has little explanatory power.¹² These results are consistent with the hypothesis that higher vega implements increased focus. ## 5.2. Simultaneous equations: firm focus, vega, and delta Table 5 presents 3SLS parameter estimates. ¹³ In both systems, the estimated coefficient on vega is significant at 1%. Vega has a positive effect on the Herfindahl index and a negative effect on number of segments. Moreover, vega has a substantial impact in economic terms. For example, increasing vega by one standard deviation implies a 52% increase (change of 0.43 relative to an average of 0.83) in the Herfindahl index and an 85% decrease in the number of segments. Of the control variables, focus is positively related to delta and ROA, and negatively related to sales, market-to-book, CEO tenure, CEO cash compensation, and stock return. #### 5.3. Further robustness checks Denis et al. (1997) is the only other paper to our knowledge that explores determinants of number of segments. They include R&D as an additional explanatory variable. When we do the same, the results in Table 4 relating to vega remain. Further, when we adjust for serial correlation in the error terms, the results are qualitatively similar. As with the investment measures, we try several other approaches to test for robustness of the results in Tables 4 and 5. We include CEO age as an additional explanatory variable, we include year dummy variables, and we use logarithmic values of vega and delta rather than the raw values. The results on vega are robust to all these alternative specifications. # 6. Debt Policy and CEO Incentives 1. ¹² CEO turnover cannot be included in the last two specifications. These specifications include predicted values of lagged incentives and we do not have predicted lagged incentives in the turnover year. ¹³ Note that we have not included Herfindahl index and log(Segments) as right-hand-side variables in the delta and vega regressions. This is to ensure that the same set of variables is used throughout all our simultaneous systems (in Tables 3, 5, and 7) and including Herfindahl index and Segments dramatically reduces the number of observations. For completeness, however, we estimate the system with the corresponding risk measure included and the results are similar. ### 6.1. Leverage and vega One way to increase firm risk is to increase leverage. Thus, higher vega should imply higher leverage. In Table 6, the primary explanatory variables are lagged actual, residual, or predicted values of vega. All specifications include either industry (2-digit SIC) or firm fixed effects. Consistent with existing studies on leverage, we use as control variables the logarithm of firm sales, market-to-book ratio, ROA, net fixed assets, R&D, and Z-score (Altman, 1968), among others. 14 The regression results in Table 6 are consistent with our predictions. The estimated coefficient on (actual or predicted) vega is always positive and is significant at the 1% level in three of the four specifications, while the coefficient on residual vega is significant at the 5% level. Leverage depends positively on both vega and residual vega. ## 6.2. Simultaneous equations: leverage, vega, and delta Despite our attempts above to address the endogeneity problem, using fixed effects and instruments for vega and delta (lagged and predicted), the issue of causation may still be a concern. Certainly there are hypotheses that suggest leverage causes compensation or compensation policy. For example, one possibility is that shareholders of firms with high leverage will structure managerial compensation to have low vega, so that managers choose low risk projects and shareholders bear lower costs of indirect financial distress (John and John, 1993). In addition, firms with more growth opportunities have lower debt in their capital structure (Bhagat and Welch, 1995; Rajan and Zingales, 1995), but may provide their CEOs with higher vega (Guay, 1999). These results suggest that leverage and vega should be negatively related. Also, if leverage and delta are substitute incentive alignment devices, higher leverage will imply lower delta. ¹⁴ Our choices for control variables reflect the extensive literature on the determinants of capital structure. An incomplete list includes Mackie-Mason (1990), Rajan and Zingales (1995), Jung, Kim, and Stulz (1996), Barclay et al. (2001), and Welch (2003). To account further for the possibility that financial policy and the structure of compensation are jointly determined, we estimate simultaneous systems of equations (3SLS) where the jointly-determined variables are leverage, vega, and delta. Once again, we use contemporaneous (rather than lagged) values of vega and delta to accommodate the logic of the simultaneous equations approach. As Table 7 reports, the results for vega continue to hold. The estimated coefficient on vega is positive and significant at 1%. Vega has an economically significant effect on leverage: a one-standard-deviation change in vega increases book leverage by 65% (a change of 0.15 relative to a mean value of 0.23). In contrast, controlling for the effect of leverage on vega, higher delta implements lower leverage. The coefficients on the other control variables are generally qualitatively similar to those estimated in earlier studies (e.g., Rajan and Zingales, 1995 and Barclay et al., 2001). ### 6.3. Further robustness checks We check for robustness in several ways. We include additional explanatory variables, such as investment tax credit to total assets, an indicator variable that takes the value 1 if the firm does not pay dividends in the current year, free cash flow to assets, and an indicator variable that takes the value 1 if the firm had a CEO turnover that year. We also estimate Tobit regressions, median regressions, and adjust for serial correlation in the error terms. In all cases, our inferences in Table 6 regarding vega remain. As with the investment and focus measures, we try several other approaches to test for robustness of the results in Tables 6 and 7 on leverage. We include CEO age as an additional explanatory variable, year dummy variables, and logarithmic values of vega and delta rather than the raw values. The results on vega are generally similar. To conclude, our results on higher vega implementing higher leverage are consistent with the association documented in Cohen et al. (2000). Since we apply various corrections for endogeneity, including the use of simultaneous equations in Table 7, we are more likely to isolate the direction and magnitude of the causative effects of vega on leverage and vice versa. Higher vega implements higher leverage and, in both statistical and economic terms, the effect is substantial. # 7. Additional evidence on the relation between incentives and policy choices ## 7.1. Changes in incentives imply changes in policy and risk While using lagged, predicted, and
residual values of incentives should all help control for endogeneity, to demonstrate further evidence of causality, we also estimate regressions of changes in policy measures on lagged changes in incentives and residual incentives. Our specifications are similar to "Industry FE" regression in each of Tables 2, 4, and 6, but with minor changes. We include the control variables that are already reflective of changes in underlying variables, such as stock return, surplus cash, sales growth, ROA, dividend cut, and CEO turnover. The control variables that are levels, such as CEO cash compensation, book leverage, R&D, Firm risk, Net PPE, and Z-score, are included as first-differences. Log(sales) and market-to-book, as primitives, are the only variables that are not included in change form. We do not use tenure in the change regressions because change in tenure equals 1 for all observations. The results, which we do not report here, indicate that changes in riskier policy measures such as R&D, and Herfindahl index are positively related to lagged change in vega (p-values of 0.005 and 0.019, respectively). We find that change in book leverage is not significantly related to change in vega, but change in market leverage is weakly and positively related to change in vega (p = 0.104). Changes in safer policy choices such as CAPEX and Segments are negatively related to lagged change in vega (p = 0.017 and 0.033, respectively). We also consider a change-in-focus measure, REFOCUS. Following Berger and Ofek (1999), this variable takes the value 1 if the number of Compustat business segments decreases and the Herfindahl index (of concentration in business segments) increases by more than 0.1. As expected, we find that the probability of refocusing is positively related to lagged change in vega (p = 0.034). We also regress policy changes on lagged residual incentives. The idea, in part, is to capture the possibility that residual incentives reflect the board's desire to implement policy *changes*. Thus, we estimate the same models with policy changes on the left hand side and lagged values of residual vega and delta on the right hand side. In unreported results, we find that residual vega has a strong positive effect on change in R&D intensity and change in book leverage, and a strong negative effect on change in CAPEX. In contrast, residual vega has a weak effect on change in focus (in the logit regression of firm refocus, residual vega is positive with a p-value of 0.13). ## 7.2. Alternative specification of system of equations Though the 3SLS system used in this study to explore the causal relation between incentives and risk-taking is in line with conventional thinking on simultaneous systems (where both policy and incentive measures are contemporaneous), an alternate specification used by Rajgopal and Shevlin (2003) merits attention. Policy_t= function of {Vega_{t-1}, Delta_{t-1}, Controls_{t-1}} $Vega_{t\text{-}1} \text{= function of } \{Policy_t, Delta_{t\text{-}1}, Controls_{t\text{-}1}\}$ $Delta_{t\text{--}1} = function \ of \ \{Policy_t, \ Vega_{t\text{--}1}, \ Controls_{t\text{--}1}\}$ This specification allows for the possibility that a firm that wants the CEO to increase risk in the future will give higher vega today. We estimate five systems corresponding to the five policy choices we have considered thus far. Our inferences, for both the policy equations and the incentive regressions, are robust to using these specifications. # 7.3. Effect of incentives of top management team on policy choice Thus far in the paper, we have examined only the effect of CEO incentives on policy choices. While the influence of the CEO is likely to be large, others on the top management team also are likely to affect investment and financing policies. Thus, we examine the influence of vega and delta for the top four executives (other than the CEO) on the firm's decisions.¹⁵ We define the management team vega as the sum of the vegas of the top four executives other than the CEO. Management team delta and cash compensation are similarly defined. Our specifications are similar to the "Industry FE" regressions in Tables 2, 4, and 6 but with management team incentives included in addition to CEO incentives. As Table 8 indicates, CEO incentives continue to have explanatory power when the specification controls for the incentives of the next four executives on the management team. The coefficients on management team vega are significant only in the R&D and CAPEX regressions, and are in the same direction as the corresponding coefficients on CEO vega. The results suggest that CEO vega is the primary driving force behind firm policy choices and management team vega has lower explanatory power. In contrast, there is strong evidence that management team delta (in addition to CEO delta) also affects firm policy choices. These results are new to the literature. ### 7.4. Determinants of vega and delta While the determinants of delta have attracted strong interest in the literature (e.g., Bizjak et al., 1993; Core and Guay, 1999), we know of very little work on the determinants of vega (one exception is Guay, 1999). Existing studies have examined the determinants of either delta or vega in an OLS setting without controlling for the fact that both are chosen simultaneously. Moreover, these studies do not correct for endogeneity in policy choices and managerial incentives. Our 1.5 ¹⁵ To our knowledge, the only other paper that examines team incentives and policy is Aggarwal and Samwick (2001). They estimate the effect of total management team delta on capital expenditures. approach attempts to resolve these difficulties. Specifically, in the discussion below, we will refer to the vega and delta equations (3SLS) of Tables 3, 5, and 7, as well as the Rajgopal and Shevlin (2002) specification discussed in Section 7.2. In addition, for robustness, we estimate all of these specifications but also include the firm-focus measures one at a time. We can draw a number of general conclusions from this assortment of estimated specifications. First, vega depends positively on firm risk. Second, our results suggest that vega depends negatively on capital expenditure. In contrast, Guay (1999) finds that vega is positively related to investment expenditure (defined as capital expenditure plus acquisitions expenditure). The difference could be driven by the fact that acquisitions can be high-risk or low-risk, which suggests that it may be important to separate out investment expenditures based on their relative riskiness. Third, the riskiness of the policy choices the firm would like to implement affects the incentive structure. Specifically, vega is positively related to riskier policy choices (R&D and leverage) and negatively related to safer policy choices (CAPEX). In contrast, delta is negatively related to riskier policy choices and positively related to safer policy choices.¹⁶ Our other results generally accord with existing literature. Vega is positively related to sales, market-to-book, and CEO cash compensation. Delta is positively related to market-to-book and CEO tenure. Delta is also positively related to firm risk, which is consistent with Core and Guay (2002b), but not with Aggarwal and Samwick (1999), though firm risk may not be the appropriate measure of uncertainty (Baker and Jorgensen, 2003). In contrast to Guay (1999), we find that vega does not depend on delta. ¹⁶ In the specifications that include firm focus, we find that vega (delta) depends negatively (positively) on Herfindahl index. This is in contrast with our finding that riskier policy choices lead to higher vega and lower delta. One possible explanation is that diversified firms (lower Herfindahl index) are given higher vega and lower delta to induce the CEO to refocus in order to reduce the diversification discount (Berger and Ofek, 1999). Of course, the validity of this argument depends on the existence of a diversification discount and refocusing taking a longer time to implement. Our inferences are similar if we use log(Segments) to represent firm focus. # 8. Stock Return Volatility and CEO Incentives # 8.1. Firm risk and vega Above we isolate the effect of compensation structure on policy choices. These same policies serve as some of the channels through which compensation structure can alter firm risk. Decisions about investment composition, firm focus, and leverage ultimately should affect stock volatility. Therefore, we regress firm risk on policy choices but also include vega and delta. Table 9 presents results for five specifications. In each the dependent variable is the logarithm of the variance of daily stock return. Consistent with our expectations, higher R&D and higher leverage translate into higher firm risk, while higher CAPEX tends to imply lower firm risk. Table 9 indicates that, controlling for R&D, CAPEX, and leverage, the coefficients on actual and predicted vega and delta are positive and highly-significant. Even when holding policy choices constant, higher vega and delta increase firm risk.¹⁷ The last column of Table 9 isolates the effect of vega and delta on firm risk beyond their influence through investment and financial policy. Once again, R&D and leverage have a positive effect on firm risk, while CAPEX appears to have a negative effect. The estimated coefficient on residual vega is positive and significant. In sum, the results indicate that, in addition to the avenues through investment and financial policy, vega operates to increase firm risk in other ways as well. While policy decisions have significant power to explain stock volatility, they do not appear to be the only mechanisms through which higher vega implies higher firm risk. An interesting line of inquiry would be to identify the other avenues by which vega affects firm risk.¹⁸ #### 8.2. Further robustness checks and discussion We perform several robustness checks. We estimate median
regressions, adjust for serial correlation in the error terms, include additional control variables such as year dummies and CEO 11 ¹⁷ These results hold when we include measures of firm focus in the regressions. ¹⁸ One possibility is that vega reduces the managerial incentive to hedge firm risk (Tufano, 1996; Knopf et al., 2002). age, and logarithmic values of incentives (instead of raw values). The policy variables typically continue to be significant and the results for risk, vega, and delta generally hold. To address the endogeneity and causation issues, another possible approach is to estimate a system of six simultaneous equations, one each for firm risk, vega, delta, R&D, CAPEX, and leverage. Because specification error is more likely to be propagated throughout a large system of equations, we use 2SLS instead of 3SLS. That is, we use fitted values for vega, delta, R&D, CAPEX, and book leverage on the right-hand-side in addition to the usual control variables. We find that the coefficient on vega is insignificant but delta continues to have a significantly positive effect on firm risk. The policy variables have the expected signs. The coefficients on R&D and leverage are positive, while the coefficient on CAPEX is negative.¹⁹ CEO tenure, firm size, and market-to-book are significantly negatively related to firm risk. # 8.3. Comparison of results to the prior literature Guay (1999) regresses standard deviation of stock returns on *contemporaneous* vega, logarithm of assets, leverage, and investment opportunities. Cohen et al. (2000) regress firm stock return volatility on elasticity of CEO wealth to stock return volatility, CEO tenure, CEO age, firm fixed effects, year dummies, and the logarithm of each of option value plus stock value, cash compensation, and firm market value. We augment this evidence by estimating specifications that: include instruments for vega and delta; control for policy choices that are likely to affect firm risk; include other control variables and either industry fixed effects (2-digit SIC) or firm fixed effects; and isolate causation. Our estimates of the coefficient on vega are positive and significant, which is consistent with the results of these two prior studies. ¹⁹ We also estimate the regressions with predicted values of firm focus included. We find that the inferences regarding vega generally are the same. The coefficients on the other policy variables (R&D and leverage) have the same signs and are highly significant. In contrast, the coefficient on CAPEX loses power. Possible reasons include fewer observations, firm focus is correlated with CAPEX and usurps explanatory power, and changing CAPEX does not have a material impact on firm risk (when proper control variables are included. ## 9. Conclusion We provide empirical evidence of a strong causal relation between an important organizational feature, the structure of managerial compensation, and value-critical managerial decisions, specifically those derived from investment policy and debt policy. The primary characteristic of compensation we consider is the sensitivity of CEO wealth to stock volatility, or vega. We also examine the role of the sensitivity of CEO wealth to performance, or delta. Controlling for CEO delta, and applying modeling and econometric remedies for the endogenous feedback effects of firm risk and policy choices on the structure of compensation, we find that higher vega implements riskier policy choices, including relatively more investment in R&D, less investment in property, plant, and equipment, more focus on fewer lines of business, and higher leverage. This evidence provides support for the hypothesis that higher sensitivity to stock price volatility in the managerial compensation scheme gives executives the incentive both to invest in riskier assets and implement more aggressive debt policy. We also find that, as expected, stock price volatility is significantly positively related to R&D expenditures, firm focus, and leverage, and negatively related to capital expenditures. There is some evidence, however, that the policy choices we analyze are not the only mechanisms through which higher vega implies higher firm risk, which poses interesting possibilities for future research. Finally, we isolate the effects of policy choice and firm risk on vega and delta after controlling for the feedback effect of incentives on policy and risk. We find that riskier policy (higher R&D, lower capital expenditures, higher leverage), and higher volatility of stock returns cause a higher vega. In contrast, less-risky policy choices cause a higher delta. Higher volatility of stock returns generally tends to increase pay-performance sensitivity, which is consistent with Demsetz and Lehn (1985), Core and Guay (1999), and Core and Guay (2002), but inconsistent with Aggarwal and Samwick (1999, 2002b), Himmelberg, Hubbard, and Palia (1999), and Jin (2002). # **Appendix 1: Definitions of variables used in the study** This appendix defines the variables used in the study. Compustat data items are defined as data#. Stock return data are taken from CRSP, operating segment data from Compustat, and compensation data from Execucomp. ### **Policy Measures** CAPEX = Net capital expenditure to assets - = (Capital Expenditure Sale of Property, Plant and Equipment)/Assets - = (data128-data107)/data6 R&D = Research and Development expenditure to assets = Max(0, data46)/data6 Segments = Number of operating segments as reported in Compustat segment database Herfindahl index = (Sum of squared segment sales)/(squared firm sales) Book leverage = (data9+data34)/data6 Market leverage = $\frac{data9+data34}{data6-data60+data199*data25}$ Firm Risk = Stock return volatility = Log(variance of daily returns) # **Firm Characteristics** Market-to-book = (data6-data60+data199*data25)/data6 ROA = Return on Assets = data13/data6 Net PPE = Net Property, Plant, and Equipment to assets = data8/data6 Z-score = 3.3*data178/data6 + 1.2*(data4-data5)/data6 + data12/data6 + 0.6*data199*data25/(data9+data34) + 1.4*data36/data6 Net operating loss to assets = data52/data6 Surplus cash = Cash from assets-in-place to total assets = (data308–data125+data46)/data6 Sales growth = $Log(Sales_t/Sales_{t-1})$ Dividend cut = Indicator variable that takes the value = 1 if there is a reduction in annual dividend, and 0 otherwise CEO turnover = Indicator variable that takes the value = 1 if CEO was replaced, 0 otherwise Stock return = Annual return over the fiscal year Cash to assets = $\frac{data1}{data6}$ #### References Agrawal, A. and G. N. Mandelker, 1987, Managerial incentives and corporate investment and financing decisions, Journal of Finance, 42, 823-837. Aggarwal, R. and A. Samwick, 1999, The other side of the tradeoff: The impact of risk on executive compensation, Journal of Political Economy, 107, 65-105. Aggarwal, R. and A. Samwick, 2002a, Empire-builders and shirkers: Investment, firm performance, and managerial incentives, Working Paper, Dartmouth College. Aggarwal, R. and A. Samwick, 2002b, The other side of the tradeoff: The impact of risk on executive compensation – A reply, Working Paper, Dartmouth College. Altman, E. I., 1968, Financial ratios, discriminant analysis, and the prediction of corporate bankruptcy, Journal of Finance, 23, 589-609. Amihud, Y. and B. Lev, 1981, Risk reduction as a managerial motive for conglomerate mergers, Bell Journal of Economics, 12, 605-617. Anderson R., T. Bates, J. Bizjak, and M. L. Lemmon, 2000, Corporate governance and firm diversification, Financial Management, 29, 5-22. Barclay, M. J., E. Morellec, and C. W. Smith Jr., 2001, On the debt capacity of growth options, Working Paper, University of Rochester. Baker, G. and Jorgensen, B, 2003, Volatility, noise, and incentives, Working Paper, Harvard University and Columbia University. Berger, P. G. and E. Ofek, 1999, Causes and effects of corporate refocusing programs, Review of Financial Studies, 12, 311-345. Berger, P. G., E. Ofek, and D. L. Yermack, 1997, Managerial entrenchment and capital structure decisions, Journal of Finance, 52, 1411-1438. Bettis, C, J. Bizjak and M. Lemmon, 2002, An empirical examination of employee stock option exercises and the costs of employee stock options, Working Paper. Bhagat, S. and I. Welch, 1995, Corporate research and development investments: International comparisons, Journal of Accounting and Economics, 19, 443-470. Bizjak, J. M., J. A. Brickley, and J. L. Coles, 1993, Stock-based incentive compensation and investment behavior, Journal of Accounting and Economics, 16, 349-372. Black, F. and M. Scholes, 1973, The pricing of options and corporate liabilities, Journal of Political Economy, 81, 637-654. Brickley, J., J. Coles, J. Linck, 1999, What happens to CEOs after they retire? Evidence on career concerns and CEO incentives, Journal of Financial Economics, 52, 341-377. Carpenter, J., 2000, Does option compensation increase managerial risk appetite? Journal of Finance, 55, 2311-2331. Carpenter, J., 1998, The exercise and valuation of executive stock options, Journal of Financial Economics 48, 127–158. Cohen, R. B., B. J. Hall, and L. M. Viceira, 2000, Do executive stock options encourage risk-taking?, Working Paper, Harvard Business School. Coles, J., J. Suay, and D. Woodbury, 2000, Fund advisor compensation in closed-end funds, Journal of Finance 55, 1385-1414. Coles, J. L., M. L. Lemmon, and J. F. Meschke, 2003, Structural models and endogeneity in corporate finance, Working Paper, Arizona State University. Comment, R. and G. Jarrell, 1995, Corporate focus and stock returns, Journal of Financial Economics, 37, 67-87. Core, J. E. and W. R. Guay, 1998, Estimating the value of employee stock option portfolios and their sensitivities to price and volatility, Working Paper, University of Pennsylvania. Core, J. E. and W. R. Guay, 1999, The use of equity grants to manage optimal equity incentive levels, Journal of Accounting and
Economics, 28, 151-184. Core, J. E. and W. R. Guay, 2002a, Estimating the value of employee stock option portfolios and their sensitivities to price and volatility, Journal of Accounting Research, 40, 613-630. Core, J. E. and W. R. Guay, 2002b, The other side of the trade-off: The impact of risk on executive compensation a revised comment, Working Paper, University of Pennsylvania. Datta, S., M. Iskandar-Datta, and K. Raman, 2001, Executive compensation and corporate acquisition decisions, Journal of Finance, 56, 2299-2336. DeFusco, R. A., R. R. Johnson, and T. S. Zorn, 1990, The effect of executive stock option plans on stockholders and bondholders, Journal of Finance, 45, 617-627. Deli, D., 2002, Mutual fund advisory contracts: An empirical investigation, Journal of Finance 57, 109-133. Demsetz, H., and K. Lehn, 1985, The structure of corporate ownership: Causes and consequences, Journal of Political Economy, 93, 1155-1177. Denis, David, Denis, Diane, and Sarin, A., 1997, Agency problems, equity ownership, and corporate diversification. Journal of Finance, 52, 135-160. Esty, B. C., 1997a, Organizational form and risk taking in the savings and loan industry, Journal of Financial Economics, 44, 25-55. Esty, B. C., 1997b, A case study of organizational form and risk shifting in the savings and loan industry, Journal of Financial Economics, 44, 57-76. Garen, J. E., 1994, Executive compensation and principal-agent theory, Journal of Political Economy, 102, 1175-1199. Gaver, J. J. and K. M. Gaver, 1993, Additional evidence on the association between the investment opportunity set and corporate financing, dividend, and compensation policies, Journal of Accounting and Economics, 16, 125-160. Gibbons, R. and Murphy, K., 1992a, Optimal incentive contracts in the presence of career concerns: Theory and evidence, Journal of Political Economy, 100, 468-505. Gibbons, R. Murphy, K., 1992b, Does executive compensation affect investment? Journal of Applied Corporate Finance, 5, 99-109. Grossman, S. and O. Hart, 1982. Corporate financial structure and managerial incentives. In J. McCall, ed., The Economics of Information and Uncertainty (Chicago: University of Chicago Press) Chap. 4. Guay, W. R., 1999, The sensitivity of CEO wealth to equity risk: An analysis of the magnitude and determinants, Journal of Financial Economics, 53, 43-71. Hall, B. and J. Liebman, 1998, Are CEOs really paid like bureaucrats?, Quarterly Journal of Economics, 113, 653-691. Hall, B. and K. Murphy, 2002, Stock options for undiversified executives, Journal of Accounting and Economics, 33, 3-42. Haugen, R. A. and L. W. Senbet, 1981, Resolving the agency problems of external capital through options, Journal of Finance, 36, 629-647. Himmelberg, C., R. G. Hubbard, and D. Palia, 1999, Understanding the determinants of managerial ownership and the link between ownership and performance, Journal of Financial Economics, 53, 353-384. Holderness, C., R. Kroszner, and D. Sheehan, 1999, Were the good old days that good? Changes in managerial stock ownership since the great depression, Journal of Finance, 54, 435-469. Holmstrom, B., 1979, Moral hazard and observability, The Bell Journal of Economics, 10, 74-91. Holmstrom, B. and P. Milgrom, 1987, Aggregation and linearity in the principal-agent relationship, Econometrica, 55, 303-328. Ingersoll, J. E., 2002, The subjective and objective evaluation of incentive stock options, Working Paper. Jensen, M. and W. Meckling, 1976, Theory of the firm: managerial behavior, agency costs, and ownership structure, Journal of Financial Economics, 3, 305-360. Jensen, M. and K. Murphy, 1990, Performance pay and top-management incentives, Journal of Political Economy, 98, 225-264. Jin, L., 2002, CEO compensation, diversification and incentives, Journal of Financial Economics, 66, 29-63. Jolls, C., 1998, Stock repurchases and incentive compensation, NBER Working Paper #6467. John, T and K. John, 1993, Top-management compensation and capital structure, Journal of Finance, 48, 949-974. Ju, N., H. Leland, and L. Senbet, 2002, Options, option repricing and severance packages in managerial compensation: Their effects on corporate risk, Working Paper, University of Maryland and University of California, Berkeley. Jung, K., Kim, Y. and R. Stulz, 1996, Timing, investment opportunities, managerial discretion and the security issue decision, Journal of Financial Economics, 42, 159-185. Knopf, J. D., J. Nam, and J. H. Thornton Jr., 2002, The volatility and price sensitivities of managerial stock option portfolios and corporate hedging, Journal of Finance, 57, 801-814. Kothari, S. P., Laguerre, T. E., and A. J. Leone, 2001, Capitalization versus expensing: Evidence on the uncertainty of future earnings from capital expenditures versus R&D outlays, Working Paper, MIT. Lewellen, K., 2003, Financing decisions when managers are risk averse, Working paper, MIT. May, D. O., 1995, Do managerial motives influence firm risk reduction strategies? Journal of Finance, 50, 1291-1308. Mackie-Mason, J., 1990, Do taxes affect corporate financing decisions? Journal of Finance, 45, 1471-1493. McConnell, J., and H. Servaes, 1990, Additional evidence on equity ownership and corporate value, Journal of Financial Economics, 27, 595-612. Mehran, H., 1992, Executive incentive plans, corporate control, and capital structure. Journal of Financial and Quantitative Analysis, 27, 539-560. Mehran, H., 1995, Executive compensation structure, ownership, and firm performance, Journal of Financial Economics, 38, 163-184. Merton, R., 1973. Theory of rational option pricing. Bell Journal of Economics and Management Science, 4, 141-183. Mirrlees, J. A., 1976, The optimal structure of incentives and authority within an organization, Bell Journal of Economics, 7, 105-131. Morck, R., A. Shleifer, and R. Vishny, 1988, Management ownership and market valuation: An empirical analysis, Journal of Financial Economics, 20, 293-315. Murphy, K., 1999, Executive compensation," in Orley Ashenfelter and David Card (eds.), Handbook of Labor Economics, Vol. 3b, Elsevier Science North Holland (1999), Chapter 38: 2485-2563. Myers, S., 1977, The determinants of corporate borrowing, Journal of Financial Economics, 5, 147-175 Nam, J., R. E., Ottoo, and J. H. Thornton Jr., 2003, The effect of managerial incentives to bear risk on corporate investment and R&D investment, Financial Review, 38, 77-101. Opler, T., L. Pinkowitz, R. Stulz, and R. Williamson, 1999, The determinants and implications of corporate cash holdings, Journal of Financial Economics, 52, 3-46. Parrino, R., A. M. Poteshman, and M. S. Weisbach, 2002, Measuring investment distortions when risk-averse managers decide whether to undertake risky projects, Working Paper. Perry, T. and M. Zenner, 2000. CEO compensation in the 1990s: Shareholder alignment or shareholder expropriation? Wake Forest Law Review, 35, 123-152. Rajan, R. G. and L. Zingales, 1995, What do we know about capital structure? Some evidence from international data, Journal of Finance, 50, 1421-1460. Rajgopal, S. and T. Shevlin, 2002, Empirical evidence on the relation between stock option compensation and risk taking, Journal of Accounting and Economics, 33, 145-171. Richardson, S. A., 2002, Corporate governance and over-investment of surplus cash, Working Paper, University of Michigan. Rogers, D. A., 2002, Does executive portfolio structure affect risk management? CEO risk-taking incentives and corporate derivatives usage, Journal of Banking and Finance, 26, 271-295. Ross, S., 2003, Compensation, Incentives, and the duality of risk aversion and riskiness, Journal of Finance, Forthcoming. Ryan Jr., H. E. and R. A. Wiggins III, 2002, The interactions between R&D investment decisions and compensation policy, Financial Management, 31, 5-29. Schrand, C. and H. Unal, 1998, Hedging and co-ordinated risk management, Journal of Finance, 53, 979-1013. Servaes, H., 1994, Do takeover targets overinvest, Review of Financial Studies, 7, 253-277. Smith, C. W. and R. L. Watts, 1992, The investment opportunity set and corporate financing, dividend, and compensation policies, Journal of Financial Economics, 32, 263-292. Smith, C. W. and R. M. Stulz, 1985, The determinants of firms' hedging policies, Journal of Financial and Quantitative Analysis, 20, 391-405. Tufano, P., 1996, Who manages risk? An empirical examination of risk management practices in the gold mining industry, Journal of Finance, 51, 1097-1137. Welch, I., 2003, Capital structure and stock returns, Journal of Political Economy, Forthcoming. Yermack, D., 1995, Do corporations award CEO stock options effectively, Journal of Financial Economics, 39, 237-269. Zhou, X., 2001, Understanding the determinants of managerial ownership and the link between ownership and performance: Comment, Journal of Financial Economics, 62, 559-571. **Table 1: Summary statistics** Data on executive compensation from 1992-2002 are from Execucomp. Vega is the dollar change in the executive's wealth for a 0.01 change in standard deviation of returns. Delta is the dollar change in the executive's wealth for a 1% change in stock price. Cash compensation is the sum of salary and bonus. Management team compensation is cumulated over the top 5 executives excluding the CEO. R&D is research and development expenditure scaled by assets. CAPEX is capital expenditure net of sales of property, plant, and equipment, scaled by assets. Herfindahl index is calculated as sum of square of segment sales divided by the square of firm sales. Book (market) leverage is total debt divided by book (market) value of assets. Standard deviation of daily stock returns is given. Market-to-book is the market value of assets divided by their book value. All dollar values are stated in year 2002 dollars. Vega, delta, cash compensation, and market-to-book are winsorized at 1st and 99th percentile levels. | | | Standard | 25 th | 50 th | 75 th | |------------------------------|-------
-----------|------------------|------------------|------------------| | | Mean | Deviation | percentile | percentile | percentile | | CEO characteristics | | | | | | | Vega (\$000s) | 80 | 116 | 11 | 34 | 92 | | Delta (\$000s) | 600 | 1006 | 81 | 206 | 581 | | Cash compensation (\$000s) | 1140 | 1132 | 510 | 831 | 1385 | | Tenure (years) | 7 | 8 | 2 | 5 | 10 | | Age (years) | 54 | 8 | 49 | 54 | 59 | | Management team compensation | | | | | | | Vega (\$000s) | 122 | 375 | 17 | 46 | 115 | | Delta (\$000s) | 787 | 8546 | 70 | 172 | 455 | | Cash compensation (\$000s) | 2538 | 1,870 | 1,298 | 1,983 | 3,198 | | Policy measures | | | | | | | R&D | 0.04 | 0.08 | 0.00 | 0.00 | 0.05 | | CAPEX | 0.07 | 0.06 | 0.03 | 0.05 | 0.09 | | Herfindahl index | 0.83 | 0.25 | 0.62 | 1.00 | 1.00 | | Segments | 1.76 | 1.24 | 1.00 | 1.00 | 2.00 | | Book leverage | 0.23 | 0.19 | 0.06 | 0.21 | 0.34 | | Market leverage | 0.15 | 0.15 | 0.02 | 0.12 | 0.24 | | Standard deviation (%) | 3.05 | 1.53 | 1.97 | 2.71 | 3.74 | | Firm characteristics | | | | | | | Sales (\$ millions) | 3,819 | 11,520 | 330 | 887 | 2,724 | | Market-to-book | 2.24 | 1.73 | 1.24 | 1.66 | 2.49 | Table 2: Regressions of R&D and capital expenditures on CEO incentives The dependent variables are research and development expenditures scaled by assets (R&D) and net capital expenditure scaled by assets (CAPEX), where net capital expenditure is the capital expenditure net of sale of property, plant and equipment. Vega is the dollar change in the CEO's wealth for a 0.01 change in standard deviation of returns. Delta is the dollar change in the CEO's wealth for a 1% change in stock price. Predicted and residual incentives are the predicted values and residuals from regressions of vega and delta on endogenous and control variables. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Dollar values are in millions of year 2002 dollars. Intercepts not reported. t-statistics based on robust standard errors are within parentheses. ***, ***, and * indicate statistical significance at the 1%, 5%, and 10% level. | Panel A: R&D | | | | | | Panel B: CAPEX | | | | | | | |------------------------------|---------|---------------------|---------------------|----------------------|-------------------------|----------------|---------------------|---------------------|---------------------|-------------------------|--|--| | Independent
Variables | | Industry
FE | Firm
FE | Predicted | Predicted+
Residuals | | Industry
FE | Firm
FE | Predicted | Predicted+
Residuals | | | | Vega _{t-1} | (+) | 0.080***
(13.3) | 0.006
(1.1) | | | (-) | -0.038***
(-6.8) | -0.039***
(-6.0) | | | | | | Predicted Vega $_{t-1}$ | (+) | | | 0.685***
(10.2) | 0.696***
(10.5) | (-) | | | -0.262***
(-9.6) | -0.275***
(-10.4) | | | | Residual Vega _{t-1} | (+) | | | | 0.031***
(4.2) | (-) | | | | -0.029***
(-4.7) | | | | Delta t-1 | (\pm) | -0.002***
(-3.5) | -0.001
(-1.2) | | | (±) | 0.005***
(6.6) | 0.008***
(8.6) | | | | | | Predicted Delta t-1 | (±) | | | -0.058***
(-7.4) | -0.059***
(-7.6) | (±) | | | 0.036***
(10.7) | 0.037***
(11.1) | | | | Residual Delta t-1 | (±) | | | | -0.003***
(-3.4) | (±) | | | | 0.003***
(4.3) | | | | Tenure | | -0.001***
(-7.9) | 0.000
(0.1) | 0.001***
(4.9) | 0.002***
(5.1) | | -0.000
(-1.2) | -0.000
(-1.1) | -0.001***
(-8.8) | -0.001***
(-9.1) | | | | Cash compensation | | 0.004***
(5.6) | 0.000
(0.2) | -0.009***
(-6.0) | -0.009***
(-6.2) | | -0.002***
(-4.0) | -0.001**
(-2.1) | 0.004***
(4.4) | 0.004***
(4.5) | | | | Log(sales) | | -0.017***
(-4.3) | -0.012***
(-1.9) | -0.023***
(-12.2) | -0.023***
(-12.3) | | 0.000
(0.1) | -0.006***
(-5.0) | -0.001
(-0.8) | -0.001
(-0.6) | | | | Market-to-book | | 0.006***
(6.3) | 0.001*
(1.7) | 0.013***
(6.8) | 0.013***
(6.9) | | 0.003***
(6.5) | 0.004***
(8.7) | -0.000
(-0.6) | -0.001
(-0.8) | | | | Surplus cash | | 0.092***
(5.3) | 0.053***
(9.7) | 0.102***
(5.3) | 0.100***
(5.3) | | 0.040***
(5.7) | 0.021***
(3.5) | 0.040***
(5.4) | 0.041***
(5.6) | | | | Sales growth | | 0.006**
(2.6) | -0.002***
(-4.1) | 0.008***
(2.7) | 0.008***
(2.7) | | 0.001
(1.0) | 0.001**
(2.4) | 0.001
(1.0) | 0.001
(0.9) | | | | Stock return | | -0.001
(-1.6) | -0.000
(-1.0) | -0.015***
(-7.0) | -0.015***
(-6.9) | | -0.000*
(-1.7) | -0.001***
(-3.7) | -0.001
(-0.6) | -0.001
(-0.6) | | | | Book leverage | | 0.003
(0.3) | 0.026***
(6.6) | -0.014
(-1.4) | -0.014
(-1.5) | | -0.006
(-1.6) | -0.010**
(-2.2) | 0.001
(0.2) | 0.001
(0.3) | | | | Firm fixed effects | | | YES | | | | | YES | | | | | | 2-digit SIC controls | | YES | | YES | YES | | YES | | YES | YES | | | | Observations | | 9551 | 9551 | 8403 | 8403 | | 9422 | 9422 | 8373 | 8373 | | | | R^2 | | 39% | 3% | 45% | 45% | | 29% | 4% | 32% | 32% | | | Table 3: Simultaneous equations (3SLS): R&D, capital expenditures, and CEO incentives Simultaneous regressions of investment measures vega, and delta are reported. In Panel A, the investment measure is research and development expenditures scaled by assets (R&D). In Panel B, the investment measure is net capital expenditure scaled by assets (CAPEX), where net capital expenditure is the capital expenditure net of sale of property, plant and equipment. Vega is the dollar change in the value of the CEO's wealth for a 0.01 change in standard deviation of returns. Delta is the dollar change in the value of the CEO's wealth for a 1% change in stock price. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Dollar values are in millions of year 2002 dollars. Intercepts not reported. t-statistics based on robust standard errors are within parentheses. ***, **, and * indicate statistical significance at the 1%, 5%, and 10% level. (±) (+) (-) | | Panel A | | | | | <u>Panel B</u> | | | | | | |--------------------------|---------|----------------------|-------------------------|---------|---------------------|----------------|---------------------|-----|--------------------|-----|---------------------| | Independent
Variables | | R&D | Vega | | Delta | | CAPEX | | Vega | | Delta | | Vega _t | (+) | 0.517***
(6.2) | | | 2.340***
(3.4) | (-) | -0.089**
(-2.1) | | | | 5.355***
(7.6) | | Delta t | (\pm) | 0.040**
(2.0) | 0.002
(0.5) | | | (±) | -0.015
(-1.4) | | -0.000
(-0.1) | | | | Tenure | | -0.002***
(-2.7) | | | 0.040***
(17.3) | | 0.001*
(1.8) | | | | 0.032***
(16.5) | | Cash compensation | | -0.016***
(-9.3) | 0.030***
(25.7) | | | | 0.002**
(2.0) | | 0.031***
(24.0) | | | | Log(sales) | | -0.036***
(-19.3) | 0.034***
(33.8) | | 0.227***
(3.5) | | 0.004***
(3.5) | | 0.034***
(33.7) | | 0.017
(0.8) | | Market-to-book | | -0.011***
(-2.9) | 0.009***
(7.8) | | 0.171***
(18.4) | | 0.008***
(3.7) | | 0.009***
(6.9) | | 0.122***
(3.7) | | Surplus cash | | 0.151***
(13.1) | | | -1.890***
(-3.6) | | 0.033***
(4.9) | | | | -0.825***
(-2.9) | | Sales growth | | 0.002
(1.4) | | | | | 0.002***
(3.4) | | | | | | Stock return | | -0.000
(-0.5) | | | | | -0.000
(-0.9) | | | | | | Book leverage | | 0.006
(0.9) | (+) -0.003
(-0.6) | (-) | -0.156**
(-2.3) | | -0.010***
(-2.7) | (+) | -0.003
(-0.4) | (-) | -0.106
(-1.2) | | R&D | | | (+) 0.131**
(2.0) | (-) | 10.317***
(2.9) | | | (+) | 0.072***
(5.1) | (-) | -0.940***
(-4.9) | | CAPEX | | | (-) -0.047***
(-2.8) | (+) | 0.736***
(3.7) | | | (-) | 0.179
(0.73) | (+) | 15.670**
(2.1) | | Firm risk | | | (+) 0.022***
(13.8) | (\pm) | -0.130***
(-2.7) | | | (+) | 0.024***
(14.3) | (±) | 0.035
(1.6) | | 2-digit SIC controls | | YES | YES | | YES | | YES | | YES | | YES | | Observations | | 10687 | 10687 | | 10687 | | 10687 | | 10687 | | 10687 | Table 4: Regressions of firm focus measures on CEO incentives The dependent variables are Herfindahl index and log of number of business segments. Herfindahl index is calculated as the sum of square of segment sales divided by the square of firm sales. Vega is the dollar change in the value of the CEO's stock and option portfolio for a 0.01 change in standard deviation of returns. Delta is the dollar change in the value of the CEO's stock and option portfolio for a 1% change in stock price. Predicted and residual incentives are the predicted values and residuals from regressions of vega and delta on endogenous and control variables. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Intercepts not reported. Dollar values are in millions of year 2002 dollars. t-statistics based on robust standard errors are within parentheses. ***, **, and * indicate statistical significance at the 1%, 5%, and 10% level. | | | <u>Pa</u> | nel A: Herf | indahl Index | | Panel B: Log(Segments) | | | | | | | |-------------------------------|-----|----------------------|---------------------|----------------------|-------------------------|------------------------|---------------------|---------------------|---------------------|-------------------------|--|--| | Independent
Variables | | Industry
FE | Firm
FE | Predicted | Predicted+
Residuals | | Industry
FE | Firm
FE | Predicted | Predicted+
Residuals | | | | Vega _{t-1} | (+) | 0.051
(0.9) | 0.130***
(4.7) | | | (-) | -0.140
(-1.1) | -0.422***
(-6.2) | | | | | | Predicted Vega _{t-1} | (+) | | | 1.051***
(4.1) | 1.049***
(4.0) | (-) | | | -2.007***
(-3.8) | -2.021***
(-3.7) | | | | Residual Vega t-1 | (+) | | | | 0.015
(0.3) | (-) | | | |
-0.083
(-0.7) | | | | Delta _{t-1} | (±) | 0.020***
(4.5) | -0.005
(-1.4) | | | (±) | -0.039***
(-3.7) | 0.028***
(3.0) | | | | | | Predicted Delta t-1 | (±) | | | 0.069***
(3.2) | 0.071***
(3.3) | (±) | | | -0.116**
(-2.4) | -0.124***
(-2.6) | | | | Residual Delta t-1 | (±) | | | | 0.012**
(2.6) | (±) | | | | -0.027***
(-2.6) | | | | Tenure | | 0.000
(-0.9) | 0.000
(0.3) | -0.002***
(-2.6) | -0.003***
(-2.7) | | 0.002*
(1.7) | -0.001
(-0.7) | 0.005***
(2.6) | 0.006***
(2.7) | | | | Cash compensation | | -0.008*
(-1.7) | - 0.001
(-0.4) | -0.023**
(-2.3) | -0.025**
(-2.5) | | 0.014
(1.3) | 0.002
(0.3) | 0.041**
(2.0) | 0.046**
(2.2) | | | | Log(sales) | | -0.054***
(-17.3) | -0.026***
(-5.6) | -0.094***
(-16.1) | -0.093***
(-15.9) | | 0.131***
(19.2) | 0.073****
(6.3) | 0.207***
(16.3) | 0.205***
(16.1) | | | | Market-to-book | | 0.015***
(5.8) | 0.006***
(2.6) | -0.007
(-1.6) | -0.007*
(-1.7) | | -0.028***
(-4.7) | -0.023***
(-4.2) | 0.012
(1.2) | 0.013
(1.4) | | | | ROA | | 0.200***
(7.4) | 0.009
(0.4) | 0.237***
(7.4) | 0.236***
(7.3) | | -0.565***
(-9.0) | -0.008
(-0.1) | -0.645***
(-8.5) | -0.645***
(-8.5) | | | | Stock return | | -0.013*
(-1.8) | -0.005
(-1.4) | 0.019*
(1.8) | 0.019*
(1.9) | | 0.032*
(1.9) | 0.020**
(2.4) | -0.024
(-1.1) | -0.026
(-1.2) | | | | Sales growth | | 0.006*
(1.8) | -0.000
(-0.3) | 0.009***
(2.6) | 0.009***
(2.5) | | -0.011*
(-1.8) | 0.000
(0.1) | -0.017**
(-2.5) | -0.017**
(-2.4) | | | | Dividend cut | | -0.005
(-0.4) | 0.011**
(2.3) | -0.001
(-0.1) | -0.002
(-0.1) | | 0.027
(1.0) | -0.026**
(-2.2) | 0.024
(0.8) | 0.026
(0.9) | | | | CEO turnover | | -0.026*
(-1.8) | 0.002
(0.4) | | | | 0.066**
(2.1) | -0.008
(-0.6) | | | | | | Book leverage | | -0.036*
(-1.7) | 0.034*
(1.9) | 0.003
(0.1) | 0.030
(0.1) | | 0.100**
(2.1) | -0.079*
(-1.8) | 0.053
(1.0) | 0.052
(1.0) | | | | Firm fixed effects | | | YES | | | | | YES | | | | | | 2-digit SIC controls | | YES | | YES | YES | | YES | | YES | YES | | | | Observations | | 4219 | 4219 | 3596 | 3596 | | 4220 | 4220 | 3597 | 3597 | | | | \mathbb{R}^2 | | 29% | 2% | 30% | 30% | | 32% | 3% | 32% | 32% | | | Table 5: Simultaneous equations (3SLS): firm focus and CEO incentives Simultaneous regressions of focus, vega, and delta are reported. In Panel A, we consider Herfindahl Index, calculated as sum of squared segment sales divided by the square of firm sales. In Panel B, we consider Log(Segments). Vega is the dollar change in the value of the CEO's stock and option portfolio for a 0.01 change in standard deviation of returns. Delta is the dollar change in the value of the CEO's stock and option portfolio for a 1% change in stock price. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Intercepts not reported. Dollar values are in millions of year 2002 dollars. t-statistics based on robust standard errors are within parentheses. ***, ***, and * indicate statistical significance at the 1%, 5%, and 10% level. | | | | nel A | | <u>Panel B</u> | | | | | | | | |----------------------|---------|---------------------|-------|--------------------|----------------|---------------------|-----|-----------------------------------|-----|--------------------|-----|-----------------------------| | Independent | | Herfindahl
Index | | Vess | | Delta | | Log | | Vana | | Dalta | | Variables Vega t | (+) | 3.749***
(4.4) | | Vega | | 6.744***
(12.4) | (-) | (Segments)
-7.314***
(-4.2) | | Vega | | Delta
6.722***
(12.4) | | Delta _t | (\pm) | 0.340***
(4.9) | | 0.001
(0.2) | | (1217) | (±) | -0.691***
(-4.9) | | 0.001
(0.2) | | (1200) | | Tenure | | -0.011***
(-4.5) | | | | 0.033***
(19.5) | | 0.024***
(4.7) | | | | 0.033***
(19.5) | | Cash compensation | | -0.163***
(-6.6) | | 0.026***
(15.7) | | | | 0.321***
(6.4) | | 0.026***
(15.7) | | | | Log(sales) | | -0.161***
(-9.4) | | 0.021***
(18.4) | | -0.001
(-0.0) | | 0.343***
(9.8) | | 0.021***
(18.4) | | -0.000
(-0.0) | | Market-to-book | | -0.086***
(-5.3) | | 0.005***
(3.6) | | 0.183***
(17.0) | | 0.174***
(5.2) | | 0.005***
(3.5) | | 0.184***
(17.0) | | ROA | | 0.306***
(5.2) | | | | | | -0.765***
(-6.1) | | | | | | Stock return | | -0.020*
(-2.0) | | | | | | 0.045**
(2.1) | | | | | | Sales growth | | 0.001
(0.2) | | | | | | -0.000
(0.1) | | | | | | Dividend cut | | 0.020
(1.5) | | | | | | -0.018
(-0.7) | | | | | | CEO turnover | | -0.019
(-1.6) | | | | | | 0.038
(1.4) | | | | | | Book leverage | | 0.015
(0.3) | (+) | 0.008
(1.0) | (-) | -0.237***
(-2.7) | | 0.000
(0.0) | (+) | 0.008
(1.1) | (-) | -0.237***
(-2.7) | | R&D | | | (+) | 0.106***
(6.8) | (-) | -1.352***
(-6.3) | | | (+) | 0.113***
(7.1) | (-) | -1.341***
(-6.2) | | CAPEX | | | (-) | -0.039**
(-2.1) | (+) | 1.375***
(5.7) | | | (-) | -0.030
(-1.6) | (+) | 1.381***
(5.7) | | Firm risk | | | (+) | 0.011***
(5.7) | (±) | 0.042*
(1.9) | | | (+) | 0.011***
(5.6) | (±) | 0.042*
(1.9) | | Surplus cash | | | | | | 0.063
(0.5) | | | | | | 0.054
(0.4) | | 2-digit SIC controls | | YES | | YES | | YES | | YES | | YES | | YES | | Observations | | 4301 | | 4301 | | 4301 | | 4301 | | 4301 | | 4301 | Table 6: Regressions of book leverage on CEO incentives The dependent variable is book leverage defined as book debt divided by book value of total assets. Vega is the dollar change in the CEO's wealth for a 0.01 change in standard deviation of returns. Delta is the dollar change in the CEO's wealth for a 1% change in stock price. Predicted and residual incentives are the predicted values and residuals from regressions of vega and delta on endogenous and control variables. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Dollar values are in millions of year 2002 dollars. Intercepts not reported. t-statistics based on robust standard errors are within parentheses. ***, ***, and * indicate statistical significance at the 1%, 5%, and 10% level. | marcate statistical s | ,1 <u>5</u> 111110 | Dependent variable: Book Leverage | | | | | | | | |-------------------------------|--------------------|-----------------------------------|----------------------|---------------------|-------------------------|--|--|--|--| | Independent
Variables | | Industry
FE | Firm
FE | Predicted | Predicted+
Residuals | | | | | | Vega _{t-1} | (+) | 0.056***
(2.8) | | | | | | | | | Predicted Vega t-1 | (+) | | | 0.556***
(5.2) | 0.576***
(5.5) | | | | | | Residual Vega _{t-1} | (+) | | | | 0.047**
(2.1) | | | | | | Delta _{t-1} | (\pm) | -0.008***
(-2.8) | -0.010***
(-3.6) | | | | | | | | Predicted Delta t-1 | (\pm) | | | -0.087***
(-6.5) | -0.088***
(-6.6) | | | | | | Residual Delta t-1 | (\pm) | | | | -0.003
(-1.0) | | | | | | Tenure | | -0.001**
(-2.2) | -0.000
(-0.4) | 0.002***
(4.6) | 0.002***
(4.7) | | | | | | Cash compensation | | (-2.0) | (-4.6) | -0.013***
(-4.6) | (-4.7) | | | | | | Log(sales) | | | | 0.013***
(4.1) | 0.013***
(4.0) | | | | | | Market-to-book | | -0.002
(-0.7) | -0.000
(-0.2) | (1.6) | 0.005*
(1.7) | | | | | | ROA | | -0.382***
(-9.3) | -0.412***
(-20.6) | | -0.362***
(-8.7) | | | | | | Net PPE | | 0.073***
(5.0) | 0.004
(0.2) | | 0.067***
(4.7) | | | | | | R&D | | | (-0.3) | | (-6.6) | | | | | | Z-score (x 10 ⁻⁶) | | -1.25**
(-2.1) | | -0.918**
(-2.0) | -0.915**
(-2.0) | | | | | | Firm fixed effects | | | YES | | | | | | | | 2-digit SIC controls | | YES | | YES | YES | | | | | | Observations | | 8865 | 8865 | 7396 | 7396 | | | | | | \mathbb{R}^2 | | 18% | 9% | 21% | 21% | | | | | Table 7: Simultaneous equations (3SLS): book leverage and CEO incentives Simultaneous regressions of book leverage, vega, and delta are reported. Book leverage is book debt divided by total assets. Vega is the dollar change in the CEO's wealth for a 0.01 change in standard deviation of returns. Delta is the dollar change in the CEO's wealth for a 1% change in stock price. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Dollar values are in millions of year 2002 dollars. Intercepts not reported. t-statistics based on robust standard errors are within parentheses. ***, **, and * indicate statistical significance at the 1%, 5%, and 10% level. | indicate statistical signific | | Book | | 0,010,01 | | | |-------------------------------|-----|---------------------|-----|---------------------|---------|---------------------| | Independent Variables | | Leverage | | Vega | | Delta | | Vega t | (+) | 1.322***
(3.9) | | | | 5.203***
(18.2) | | Delta t | (±) | -0.233***
(-3.8) | | 0.013***
(3.6) | | | | Tenure | | 0.007***
(3.2) | | | | 0.031***
(27.2) | | Cash compensation | | -0.003
(-0.5) | | 0.028***
(24.0) | | | | Log(sales) | | 0.000
(0.0) | | 0.032***
(32.1) | | -0.024
(-1.3) | | Market-to-book | | 0.033**
(2.5) | | 0.008***
(7.1) | | 0.165***
(22.1) | | ROA | | -0.179***
(-5.3) | | | | | | Net PPE | | 0.073***
(3.3) | | | | | | R&D | | -0.512***
(-5.6) | (+) | 0.088***
(5.6) | (-) | -1.239***
(-8.9) | | Z-score (x 10 ⁻⁶) | | -0.841**
(-2.0) | | | | | | Book leverage | | | (+) | 0.038*
(1.7) | (-) | -1.232**
(-2.5) | | CAPEX | | | (-) | -0.061***
(-3.3) | (+) | 0.721***
(4.1) | | Firm risk | | | (+) | 0.022***
(15.1) | (\pm) | -0.019
(-1.2) | | Surplus cash | | | | | | 0.036
(0.2) | | 2-digit
SIC controls | | YES | | YES | | YES | | Observations | | 9438 | | 9438 | | 9438 | Table 8: Regressions of risk measures on incentives of top 5 executives The dependent variables are the usual risk measures. Management team vega, management team delta, and management team cash compensation are the cumulative vegas, deltas, and cash compensation of the top 4 executives of the firm, other than the CEO, as reported in Execucomp. Vega is the dollar change in the CEO's wealth for a 0.01 change in standard deviation of returns. Delta is the dollar change in the CEO's wealth for a 1% change in stock price. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Dollar values are in millions of year 2002 dollars. Intercepts not reported. t-statistics based on robust standard errors are within parentheses. ***, **, and * indicate statistical significance at the 1%, 5%, and 10% level. | Independent Variables | | R&D | | CAPEX | | Herfindahl
Index | | Log
(Segments) | | Book
Leverage | |--|---------|----------------------|---------|---------------------|-----|--------------------------|---------|---------------------|---------|------------------------------| | CEO Vega t-1 | (+) | 0.048***
(7.2) | (-) | -0.015**
(-2.1) | (+) | 0.130 [*] (2.0) | (-) | -0.311**
(-2.1) | (+) | 0.076***
(2.9) | | Mgmt Team Vega t-1 | (+) | 0.031***
(6.4) | (-) | -0.024***
(-5.4) | (+) | -0.078
(-1.3) | (-) | 0.184
(1.4) | (+) | -0.010
(-0.6) | | CEO Delta t-1 | (\pm) | -0.003***
(-4.0) | (±) | 0.004***
(6.0) | (±) | 0.019***
(3.9) | (±) | -0.033***
(-3.0) | (±) | -0.004
(-1.6) | | Mgmt Team Delta t-1 | (\pm) | -0.001***
(-2.6) | (\pm) | 0.001**
(2.0) | (±) | 0.005
(1.1) | (\pm) | -0.019**
(-2.1) | (\pm) | -0.007***
(-3.7) | | CEO Cash compensation | | -0.001
(-1.3) | | -0.003***
(-4.7) | | 0.001
(0.2) | | -0.003
(-0.2) | | -0.003
(-1.4) | | Mgmt Team Cash compensation | | 0.007***
(11.1) | | 0.001
(1.1) | | -0.012***
(-3.3) | | 0.023***
(2.9) | | -0.001
(-0.7) | | CEO tenure | | -0.001***
(-7.1) | | -0.000
(-1.3) | | 0.000
(-0.8) | | 0.002
(1.4) | | -0.001***
(-2.8) | | Log(sales) | | -0.022***
(-14.9) | | 0.000
(0.2) | | -0.047***
(-13.4) | | 0.118***
(15.3) | | 0.014***
(6.9) | | Market-to-book | | 0.005***
(5.6) | | 0.003***
(6.3) | | 0.016***
(6.0) | | -0.029***
(-4.8) | | -0.001
(-0.3) | | Book leverage | | 0.004
(0.4) | | -0.006
(-1.6) | | -0.041*
(-1.9) | | 0.109**
(2.3) | | | | Sales growth | | 0.006**
(2.6) | | 0.001
(1.0) | | 0.006*
(1.8) | | -0.011*
(-1.8) | | | | Stock return | | -0.001
(-1.6) | | -0.000*
(-1.7) | | -0.012
(-1.6) | | 0.029*
(1.8) | | | | Surplus cash | | 0.094***
(5.5) | | 0.040***
(5.7) | | | | | | | | Dividend cut | | | | | | -0.006
(-0.5) | | 0.028
(1.1) | | | | CEO turnover | | | | | | -0.018
(-1.2) | | 0.052
(1.6) | | | | ROA | | | | | | 0.186**
(6.8) | | -0.539***
(-8.5) | | -0.387***
(-9.5) | | R&D | | | | | | | | | | -0.351***
(-5.9) | | Net PPE | | | | | | | | | | 0.071***
(4.9) | | Z-score (x10 ⁻⁶) | | | | | | | | | | -1.270** | | 2-digit SIC controls
Observations
R ² | | YES
9551
40% | | YES
9422
30% | | YES
4219
30% | | YES
4220
32% | | (-2.1)
YES
8865
18% | Table 9: Regressions of firm risk on firm policy and CEO incentives The dependent variable is the logarithm of variance of daily stock returns. Vega is the dollar change in the value of the CEO's stock and option portfolio for a 0.01 change in standard deviation of returns. Delta is the dollar change in the value of the CEO's stock and option portfolio for a 1% change in stock price. Predicted and residual incentives are the predicted values and residuals from regressions of vega and delta on endogenous and control variables. Control variables are as described in Appendix 1. The predicted signs for the variables of interest are given to the left of the coefficient. Dollar values are in millions of year 2002 dollars. Intercepts not reported. t-statistics based on robust standard errors are within parentheses. ***, **, and * indicate statistical significance at the 1%, 5%, and 10% level. | | | Dependent variable: Firm Risk | | | | | | | | | |--------------------------|---------|-------------------------------|--------------------------|---------------------|-------------------------|--------------------------|--|--|--|--| | Independent
Variables | | Industry
FE | Firm
FE | Predicted | Predicted+
Residuals | Residuals
Only | | | | | | Vega _{t-1} | (+) | 1.438***
(17.2) | 1.506***
(17.8) | | | | | | | | | Predicted Vega t-1 | (+) | | | 8.612***
(12.1) | 8.707***
(12.5) | | | | | | | Residual Vega t-1 | (+) | | | | 0.421***
(4.6) | 0.233**
(2.4) | | | | | | Delta _{t-1} | (\pm) | 0.106***
(10.8) | 0.097***
(7.8) | | | | | | | | | Predicted Delta t-1 | (\pm) | | | 0.424***
(8.0) | 0.417***
(8.0) | | | | | | | Residual Delta t-1 | (\pm) | | | | 0.012
(1.2) | 0.020 [*] (1.9) | | | | | | Tenure | | -0.007***
(-6.3) | -0.01***
(-8.0) | -0.019***
(-8.5) | -0.019***
(-8.6) | -0.002
(-1.5) | | | | | | Cash compensation | | -0.045***
(-5.2) | 0.008
(1.0) | -0.175***
(-7.5) | | | | | | | | Log(sales) | | -0.258***
(-37.2) | 0.117***
<i>(7.7)</i> | | -0.541***
(-39.0) | | | | | | | Market-to-book | | 0.008
(1.5) | -0.010*
(-1.8) | -0.076***
(-9.4) | (-9.4) | (6.4) | | | | | | R&D | | 1.909***
(11.7) | 0.263
(1.5) | 0.797***
(4.5) | (4.4) | | | | | | | CAPEX | | | (-10.2) | -0.847***
(-5.8) | -0.830***
(-5.7) | -0.854*
(-5.4) | | | | | | Book leverage | | 0.465***
(8.2) | 1.051***
(18.3) | 0.451***
(7.5) | 0.447***
(7.5) | 0.427***
(7.0) | | | | | | Firm fixed effects | | | YES | | | | | | | | | 2-digit SIC controls | | YES | | YES | YES | YES | | | | | | Observations | | 9689 | 9689 | 8315 | 8315 | 8315 | | | | | | \mathbb{R}^2 | | 39% | 15% | 53% | 53% | 37% | | | | |